Software Configuration Management Presented by: Susan Sekira Software Process Improvement (SPI) Project ### **Agenda** - Configuration Management (CM) Background - CM Concepts - CM Benefits - Process Overview - Configuration Management Implementation - Planning and Startup Tasks - Execution Tasks - CM Support Information ### **Purpose and Objectives** - Purpose: Describe CM Concepts and the implementation approach - Objective: After this session you should understand: - Four key functions of CM - How to apply CM to your project - Which CM records to maintain - Where to find additional information on CM processes and tools ### **Configuration Management Overview** - The purpose of Software Configuration Management (CM) is to establish and maintain the integrity of products throughout the software life cycle - Software CM involves four key functions: - 1. identification of work products and baselines that are subject to configuration control - 2. control (i.e., approval/rejection) of proposed changes to configuration items - 3. status accounting of configuration data and changes - 4. audits to maintain the integrity of the configuration baselines ### **CM Benefits** ### Improves - Product protection - Product visibility - Product control - Team communication - Customer Confidence #### Decreases - Rework - Confusion - Project Risk ### **Key Definitions** - Configuration Item (CI) an aggregation of work products (e.g., hardware, software, firmware, or documentation) that is designated for configuration management and treated as a single entity in the configuration management process - Baseline a set of specifications or work products that has been formally reviewed and agreed on, which thereafter serves as the basis for further development, and which can be changed only through change control procedures. *Typically* defined for each project life-cycle phase # Configuration Management Roles and Responsibilities - Product Development Lead (PDL) Responsible for CM planning and overall control and approval of CM activities and tools. Develops and maintains the project's CM Plan - Configuration Management Officer (CMO) Implements and maintains the CM system according to the project's CM Plan. Coordinates, supports, and performs CM activities and reports those activities to the PDL - Control Board composed of technical and administrative representatives who recommend approval/disapproval of changes to a CI or baseline (e.g., Configuration Control Board (CCB), Internal Review Board (IRB)) # Configuration Management Process Overview ### **Configuration Management Tasks** NOTE: See the ISD Software Configuration Management Asset, 3.1, for complete task descriptions # **CM Planning and Startup Tasks** ### CM Planning/Startup Tasks (1 of 2) - Identify the Cls (e.g., deliverable products, interim products, requirements, software) and define the naming conventions - Identify the levels of control for each CI - List the identified items in the data management list (DML) - Determine when each item will be placed under configuration control (i.e., Baselined) - Select a role that is responsible for maintaining the integrity of items under CM - Establish a CCB or IRB to manage, assess, and control changes to configured items ### CM Planning/Startup Tasks (2 of 2) - Define the mechanism used to control changes - Change requests (e.g., What forms / tools will be used?) - CCB / IRB (e.g., What meetings (if any) will be held? How will changes be dispositioned, logged, and tracked?) - Audits to confirm the approved changes and ensure the integrity of the configuration baselines - Identify tools used to support CM and how they will be used (e.g., MKS, CVS, ClearCase) - Document approaches, procedures, and tools in a separate CM Plan or as part of your SMP/PP ### **CM Execution Tasks** # 1 - Configuration Identification Identify Work Products and Baselines - Document the baseline items in the "Baselines Table" in the SMP/PP - Identify by phase (per your life cycle model) the CIs that will be baselined or re-baselined | Items Date of baseline | Org. | Concept | Requirements | Design | Implementation | System Testing | Acceptance
Testing | Operations | |--------------------------------|------|---------|--------------|--------|----------------|----------------|-----------------------|------------| | | | | | | | | | | | SMP/PP | Р | • | • | | | | | | | Configuration Management Plan | Р | • | • | | | | | | | Test Plan | Р | • | • | | | | | | | Software Requirements Document | Р | | • | • | | | | | | Simulator Design | Р | | | • | • | • | • | • | | Simulator models | Р | | | • | • | • | • | • | | Simulator Software | Р | | | • | • | • | • | • | | | | : | | | | | | | ### **Recording the Baselines** - Update the "Baselines Table" at the conclusion of each phase to record the baseline date and the baseline versions for each configured item - Save your updated "Baselines Table" as specified in your DML | Items
Date of baseline: | Org. | Concept Concept | Requirements | Design | Implementation | SystemTesting | Acceptance
Testing | Operations | |--------------------------------|------|-----------------|--------------|--------|----------------|---------------|-----------------------|------------| | SMP/PP | Р | V1.1 | V1.1 | | | | | | | Configuration Management Plan | Р | V1.0 | V1.2 | | | | | | | Test Plan | Р | V0.1 | V0.5 | | | | | | | Software Requirements Document | Р | | V1.0 | • | | | | | | Simulator Design | Р | | | • | • | • | • | • | | Simulator models | Р | | | • | • | • | • | • | | Simulator Software | Р | | | • | • | • | • | • | : ### **Document Cls in Data Management List (DML)** | Data Management List (DML) | | | | | | | | | | FY 2007 (sample entries/checks for 1st | | | | | | |--|--|-------------------------------------|------------------|--|----------------------|------------------------------|------------------------|----------------------|----------------|--|----------|----------|---------|---------|--| | Tide (must add links to the
documents in the delivered PAL) | Description / Notes | Created by/ Responsible for updates | Level of Control | Location Project name!/Folder below OR Server OR URLs | Primary Process Area | Frequency of update/creation | Current Version Number | Current Version Date | TAR Sensitive? | PPQA Evaluation Required? | Quarter | Quarter | Quarter | Quarter | | | Data
Management
List (DML) (this
list) | This is important to
Planning, Monitoring and
Control and CM | PDL | Version | 02 Project
Management | PP | As
needed | | | N | | √ | | | | | | CM/DM Plan | See Product Plan section x.x (or this could be a separate plan) | CM Lead | CCB | 05 CM Materials | PP | Annual | | | Y | Yes | | (| \ | | | | Project Plan | | PDL | CCB | 02 Project
Management | PP | Annual | | | Υ | Yes | | ✓ | | | | | Acquisition
Management
Plan | See Product Plan section x.x (or this could be a separate plan) | PDL | CCB | 02 Project
Management | PP | Annual | | | Y | Yes | | 1 | | | | | Schedule | Schedule, notes and inputs
to schedule in the form of
redlines/emails | PDL | Version | М | | | | 1 |] | Data M | anagem | ent Mo | nitorin | g Log | | | Estimates with
Basis of
Estimates | Includes software and
workproduct size estimates,
effort estimates, staffing,
schedule estimates and
basis for all | PDL | Version | repository, i | tems on the | expected | are pr | resent, a | nd th | at item | s not ex | pected | are eit | her add | und. Ensure items are in correct locations in
ded to the data management list or are
d quarterly, and all items should be reviewed | | | | | | Date Name Data Management Monitoring Log | | | | | | | | | | | | | | | | | 6/1/2006 Page Reviewed meeting minutes folder "05 Meeting Minutes". No problems found. | | | | | | | | | | | | ### 2 - Configuration Control - Identify and record desired changes to a baselined item - Define the need / problem rather than the desired resolution - Document the analysis of change - Impact analysis, costs, urgency... - Review and disposition each change request - Use a tool* to record and track the status of all change requests ^{*}Go to http://software.gsfc.nasa.gov/tools.cfm and look for "Change Request Form" and "Change Request Log Template" ## **Change Request Form and Log** | | Change | Request Form | | | Change Re | quest Form | | | |---|---------------------------|----------------------------|---------------------------|------------------------------------|---|---|----------------------|-----------------------------------| | Project: System(s)/subsy Requestor: Name: Urgency: Routine Urgent | ystem(s): | rfills out this section | | Tracking Nu Analysis As: Analysis: | Disposition: Date 9 | r project use only Submitted: Assigned: | ana | oroughly
lyzing that
change | | Item type: Requirement Document Process Current version | | D | escribing | Impact: Feasibility: Disposition | date: | | | | | New version of h | gitem (enter "none" if re | equest is for a new item): | e desired
change | If accepted v | 1 with modification with modification, describe the modific | ation: | fo | ion and
mal
roval | | Rationale: | | | Cha | Signature
Approved or | r rejected by: | Date: | | | | Project
Name: | | | Cita | ange Nequ | deat Log | | | | | Tracking
Number | Item Type | Systems/Subsystems | Short Description of Char | nge Urgency | Requestor | Date
Submitted | Analysis Assi
To: | gned
Result | | | | Keeping | track of all the | desired | changes | | | | | 0 (| | | 1.0000 | | | | | | ### 3 – Configuration Status Accounting - Maintain records of the CIs throughout the project's life cycle - Record and monitor all changes to Cls - Document the contents of versions, builds, and baselines - Generate periodic status reports your CM tool may provide the reporting for you! ### 4 – Configuration Audits - Conduct audits to maintain the integrity of the configuration baselines - Three types of CM Audits are required: - Baseline Audit - Functional Configuration Audit (FCA) - Physical Configuration Audit (PCA) - Audits correspond to major milestones and must be planned and on your schedule ### **Baseline Audit** - Conducted at the end of each life cycle phase or at each major delivery - Conducted by the team's CMO or designated team personnel; reviewed by the team's Software Quality Engineer (SQE) - Baseline Audit -- verifies the content of the baseline - Correct versions of Cls were used to build the baseline - Correct version of documentation are included in the baseline #### **FCA** and **PCA** - Functional Configuration Audit (FCA) -- Verifies functionality of baseline after final testing - Ensures that CIs achieve the performance and functional requirements - Ensures that operational and support documents are complete and satisfactory - Physical Configuration Audit (PCA) -- Verifies content of baseline for major builds or deliveries - Ensures that baseline items of a delivery match the documentation that defines it (e.g., Version Description Document (VDD), design documents) - Both conducted by the team's CMO or designated team personnel; verified by the team's SQE # **CM Assets Procedures, Guidelines, and Tools** #### **CM Records** - CM Plan (including responsibilities, approach, baselines, and Cl naming conventions) - Schedule of CM activities - Evidence of Change Request (CR) handling, assignment, and tracking – following the full thread thru the CM process - CCB agendas and meeting minutes - VDDs and/or Delivery Letters - CM audit results - Emails communicating audit results, configuration problems, distribution of the Plan, CRs emailed for analysis, summary of open CRs... ### **Summary** - Software Configuration Management establishes and maintains the integrity of products throughout the software life cycle - CM planning and implementation support include: - Configuration Identification - Configuration Control - Configuration Status Accounting - Configuration Audits - CM records must be organized and maintained # Questions? ### **Acronyms** **CCB** Configuration Control Board CI Configuration Item **CM** Configuration Management **CMO** Configuration Management Officer **CR** Change Request **DML** Data Management List **FCA** Functional Configuration Audit IRB Internal Review Board ISD Information Systems Division **PCA** Physical Configuration Audit PDL Product Development Lead **SMP/PP** Software Management Plan/Product Plan **SPI** Software Process Improvement **SQE** Software Quality Engineer **VDD** Version Description Document